SUPER DICAS DE DELPHI

Para fazer protetor de tela com o Delphi

Para o pessoal que queria saber...

A) No .Dpr ponha {$D SCRNSAVE } depois do uses

B) No Form principal nao ponha borda ou icone. No metodo Activate ponha left

e top como 0 e o Windowstate como wsMaximize.

C) no form.Create ponha application.OnMessage para um metodo que controle a

desativacao do screen saver. Ponha tb o application.OnIdle para "rodar" o

dito cujo...

D) Tb no Form.Create teste a linha de comando para /c ou /s. Estes

parametros dizem o que e' para fazer (/c configura)

E) Compile e renomeie o .exe p/ .scr, move para o diretorio do windows e...

--

Linkar um OBJ ao executável

Primeiro voce deve "linkar" o OBJ ao seu executavel. No Delphi , isto eh

feito com a diretriz de compilacao $L. Fica, na sua unit principal, assim:

{$L MyOBject.OBJ}

Incluindo as chaves.

Logo depois, voce deve declarar a funcao contida em MyObject.OBJ da forma

usual. Voce precisara conhecer os parametros usados pela mesma, bem como o

tipo e a ordem em que sao passados. Voce deve incluir tambem a diretriz

PASCAL ou CDECL. Sugiro tentar primeiro com PASCAL. Ficaria assim (na

secao implementation:

function (Parametro1 : TipoDoParametro1, Parametro2 : TipoDoParametro2):

TipoDoRetorno; pascal;

se nao der certo, tente:

function (Parametro1 : TipoDoParametro1, Parametro2 : TipoDoParametro2):

TipoDoRetorno; cdecl;

caso nao seja uma funcao e sim uma procedure, tente

procedure (Parametro1 : TipoDoParametro1, Parametro2 : TipoDoParametro2);

pascal;

ou

procedure (Parametro1 : TipoDoParametro1, Parametro2 : TipoDoParametro2);

cdecl;

Se voce nao sabe quais os parametros usados pela funcao/procedure, uma

solucao seria linkar o seu OBJ num programa qualquer e disassembla-lo. Ai

pelo menos voce sabera a quantidade e o tipo de cada parametro. De qualquer

forma, para saber para que serve cada um, tera que ser na tentativa e

erro...a nao ser que voce tambem tenha paciencia para analisar o codigo

disassemblado.

OBS: Se o seu OBJ nao estiver num formato reconhecivel pelo LINK do Delphi

(um formato similar ao COFF), voce pode tentar outros Linkers, e criar uma

dll. Existem varios linkers gratuitos, que reconhecem varios formatos

(exemplos, sao lcclnk, djlnk, walk2lnk e o proprio linker da

microsoft...tambem gratuito).

Alterar LOCAL SHARE via programação

Olha Junior no WIN 95 você pode alterar diretamente a chave do registro

que seta esta opção. Fica em HKEY_LOCAL_MACHINE > Software > ... LOCAL SHARE "TRUE"

(Pesquise com o regedit). Já no WIN 3.xxx eu também gostaria de saber. Não encontrei

referências de como fazer esta aleração utilizando a API do BDE.

Verificando se o Delphi está aberto

Proteja aquele aplicativo ou objeto que vc desenvolveu com esta rotina que

identifica se o usuário está com o Delphi aberto (disponibiliza) ou fechado

(trava a execucao).

Bom proveito !

Function TForm1.JanelaExiste(Classe,Janela:String) :Boolean;

var

 PClasse,PJanela : array[0..79] of char;

begin

 if Classe = '' then

 PClasse[0] := #0

 else

 StrPCopy(PClasse,Classe);

 if Janela = '' then

 PJanela[0] := #0

 else

 StrPCopy(PJanela,Janela);

 if FindWindow(PClasse,PJAnela) <> 0 then

 result := true

 else

 Result := false;

end;

Function TForm1.DelphiCarregado : Boolean;

begin

 Result := False;

 if JanelaExiste('TPropertyInspector','Object Inspector') then

 result := True

end;

procedure TForm1.FormCreate(Sender: TObject);

begin

 if DelphiCarregado then

 showmessage('Delphi está ativo, bom menino!')

 else

 begin

 Showmessage('Vc não poderá utilizar esta aplicação! Mau garoto!');

 application.terminate;

 end;

end;

Criando formulários

Qual a melhor maneira de criar forms em tempo de execucao:

a) Application.CreateForm(TfmClientes, fmClientes);

Cria o Form; o proprietário é a aplicação.

b) fmClientes := TForm.Create(self);

Cria o Form; o proprietário é ele mesmo.

c) fmClientes := TForm.Create(Application);

Cria o Form; o proprietário é a aplicação.

d) fmClientes := TForm.Create(nil);

Cria o Form; teoricamente sem proprietário; na prática é a aplicação.

e) fmClientes := TfmClientes.Create(self);

Cria o Form; o proprietário é ele mesmo.

f) fmClientes := TfmClientes.Create(Application);

Cria o Form; o proprietário é a aplicação.

g) fmClientes := TfmClientes.Create(nil);

Cria o Form; teoricamente sem proprietário; na prática é a aplicação.

Poderiam me informar a diferenca entre elas?

Quando você cria um Form dinamicamente:

1. se criar através de CreateForm, que é um método de TApplication, você passa como parâmetro a

instância da classe e o nome do seu objeto (TfmClientes, fmClientes);

2. se criar através de Create - método de TForm, entre outros - você passa como parâmetro o

 proprietário do componente criado (no caso o Form).

2.1 se o proprietário for a aplicação, o Form só será destruído quando você finalizar

 o aplicativo ou se você declarar Free ou Destroy no seu programa; (casos a, c, d,

 f, g);

2.2 se o proprietário for ele mesmo (self), o form terá que ser destruído por você;

2.3 se você criar, por exemplo, Form2 e passar como proprietário Form1; no momento em

 que Form1 for destruído, Form2 também o será.

Quanto à melhor maneira, depende de como você quer controlar a aplicação, mas leve em

conta que enquanto um objeto não é destruído, ele está na memória.

Criando alias via programação

Se for para Paradox ...

 Session.AddStandardAlias('SeuAlias', edtPath.text, 'Paradox');

 Session.SaveConfigFile;

Desabilitar acesso a windows

Ai vai um codigo que peguei no site da Borland que trava as teclas

 (Ctrl+Alt+Del),(Alt+Tab), (Ctrl+Esc)

 var

 OldValue : LongBool;

 begin

 {liga a trava}

 SystemParametersInfo(97, Word(True), @OldValue, 0);

 {desliga a trava}

 SystemParametersInfo(97, Word(False), @OldValue, 0);

 end;

Splash Screen

form2:=tform2.create(application);

form2.show;

form2.update;

.

.

.

form2.hide;

form2.free;

Application.Run;

Obs: apagar a primeira linha, 'Application.Initialize'.

Para saber somente o path da aplicação

ExtractFilePath(Application.ExeName)

Como saber se o aplicativo já foi aberto

Insira o código abaixo dentro do arquivo .DPR de sua aplicação

{$R *.RES}

begin

Application.Title := '';

Application.HelpFile := '';

if HPrevInst = 0 then

begin

F_Splash := TF_Splash.create(Application);

F_Splash.Show;

Application.CreateForm(TF_Menu, F_Menu);

Application.CreateForm(TF_Error, F_Error);

Application.CreateForm(TF_Form1, F_From1);

Application.CreateForm(TF_Form2, F_Form2j);

Application.Run;

end

else

messagedlg('O sistema já foi inicializado!',mtinformation,[mbok],0);

end.

Impressão com o TPrinter (Via gerenciador de impressão)

procedure TForm1.BitBtn1Click(Sender: TObject);

var

Linha:integer;

Tamanho:integer;

Coluna:integer;

begin

Printer.Orientation := poLandscape;

Printer.BeginDoc;

Printer.Canvas.Pen.Width := 5;

Printer.Canvas.Font.Name := 'Times New Roman';

Printer.Canvas.Font.Size := 10;

Linha := 20;

Coluna:= 20;

Tamanho := Printer.Canvas.TextWidth('a');

Table1.First;

while not Table1.Eof do

begin

if Linha = 20 then

begin

Coluna := 20;

Printer.Canvas.TextOut(0,Linha,'Relação de Clientes');

Linha := Linha - Printer.Canvas.Font.Height + 5 ;

Printer.Canvas.TextOut(Coluna,Linha,'Cod');

Coluna:= Coluna + (Tamanho * 5);

Printer.Canvas.TextOut(Coluna,Linha,'Nome');

Coluna:= Coluna + (Tamanho * 30);

Printer.Canvas.TextOut(Coluna,Linha,'Endereço');

Coluna:= Coluna + (Tamanho * 30);

Linha := Linha - Printer.Canvas.Font.Height + 5 ;

end;

Coluna := 20 ;

Printer.Canvas.TextOut(Coluna,Linha,Table1.FieldByName('Codigo').AsString);

Coluna:= Coluna + (Tamanho * 5);

Printer.Canvas.TextOut(Coluna,Linha,Table1.FieldByName('Nome').AsString);

Coluna:= Coluna + (Tamanho * 30);

Printer.Canvas.TextOut(Coluna,Linha,Table1.FieldByName('End').AsString);

Coluna:= Coluna + (Tamanho * 30);

Linha := Linha - Printer.Canvas.Font.Height + 5 ;

Table1.Next;

if Linha > Printer.PageHeight-20 then

Begin

Printer.NewPage;

Linha := 20;

end;

end;

Printer.EndDoc;

end;

Impressão direto para impressora

procedure TForm1.Button1Click(Sender: TObject);

var

F : TextFile;

i : integer;

begin

AssignFile(F,'LPT1');

Rewrite(F);

i := 0;

Writeln(F,'Teste de impressao - Linha 0');

Writeln(F,'Teste de impressao - Linha 1');

Writeln(F,#27#15+'Teste de Impressão - Linha 2');

Writeln(F,'Teste de impressao - Linha 3');

Writeln(F,#27#18+'Teste de Impressão - Linha 4');

Writeln(F,'Teste de impressao - Linha 5');

Writeln(F,#12); // Ejeta a página

CloseFile(F);

end;

Definir o tamanho do papel em TPrinter

Esta procedure configura o tamanho do papel em Run-Time para ser utilizado com o objeto TPrinter;

Esta procedure deve ser chamada antes de aplicar o método Printer.BeginDoc.

procedure TForm1.SetPrinterPage(Width, Height : LongInt);

var

 Device : array[0..255] of char;

 Driver : array[0..255] of char;

 Port : array[0..255] of char;

 hDMode : THandle;

 PDMode : PDEVMODE;

begin

 Printer.GetPrinter(Device, Driver, Port, hDMode);

 If hDMode <> 0 then

 begin

 pDMode := GlobalLock(hDMode);

 If pDMode <> nil then

 begin

 pDMode^.dmPaperSize := DMPAPER_USER;

 pDMode^.dmPaperWidth := Width;

 pDMode^.dmPaperLength := Height;

 pDMode^.dmFields := pDMode^.dmFields or DM_PAPERSIZE;

 GlobalUnlock(hDMode);

 end;

 end;

end;

Como criar Forms em tempo de execução

Para você economizar memória, pode-se criar os forms de sua aplicação somente no momento da

execução. Na criação do Form você define se ele é MODAL ou NÃO MODAL. Para Isso observe os

seguintes códigos:

MODAL - Mostra form em modo exclusivo

procedure TForm1.Button1Click(Sender: TObject);

begin

Application.CreateForm(TForm2, Form2);{Carrega form na memória}

Form2.ShowModal;{Mostra form em modo exclusivo}

Form2.Free; {Libera Memória}

end;

NÃO MODAL - Mostra form em modo não exclusivo

procedure TForm1.Button1Click(Sender: TObject);

begin

Application.CreateForm(TForm2, Form2);{Carrega form na memória}

Form2.ShowModal;{Mostra form em modo exclusivo}

end;

No evento OnClose do Form2 coloque o seguinte código.

procedure TForm2.FormClose (Sender: Tobject; var Action : TCloseAction);

begin

Action:= caFree;

end;

Aliado a este código, deve deve alterar no delphi, no menu Options, opção Project. Mudando os

forms a serem criados dinamicamente da coluna Auto-Create Forms para Avaliable Forms.

Adaptando para resoluções de video diferentes?

Sempre que procurei algo sobre esse tema, ia para no Tip da Borland #2861, que é a mesma

informação do arquivo de help da Loyd's. Esse texto tambem aparece nos bancos de dados da

Q&A. Eu suponho que essa seja a informação definitiva. Encontrei uma informação que não foi

mencionada aqui. Pela lista de correiros do Delphi-Talk havia mensagens de Brien King e Michael

Novak que discutiam esse assunto.

LOYD´S TIPS:

 Resolução de Vídeo:

Quando criamos formulários, ãs vezes é útil escrever um código para que a tela e todos os seus

objetos sejam mostrados no mesmo tamanho, não importando qual a resolução da tela. Aqui esta um

código que mostra como isso é feito:

Implementation

const

ScreenWidth: LongInt = 800; {I designed my form in 800x600 mode.}

ScreenHeight: LongInt = 600;

{$R *.DFM}

procedure TForm1.FormCreate (Sender: Tobject);

begin

 scaled := true;

 if (screen.width <> ScreenWidth) then

 begin

 height := longint(height) * longint(screen.height) DIV ScreenHeight;

 width := longint(width) * longint(screen.width) DIV ScreenWidth;

 scaleyBy(screen.width, ScreenWidth);

 end;

end;

Agora, você vai querer checar, se o tamanho dos fontes(de letra) estão OK. Antes de trocar p

tamanho do fonte, você precisará tercerteza de que o objeto realmente tem a propriedade

fonte pela checagem da RTTI. Isso pode ser feito assim:

USES tyinfo; {Add this to your USES statement.}

var

i:integer;

begin

 for i := componentCount - 1 downto 0 do

 with components[i] do

 begin

 if GetPropInfo(ClassInfo, ´font´) <> nil then

 font.size := (NewFormWidth DIV OldFormWidth) * font.size;

 end;

end;

{Esta é a maneira longa de fazer a mesma coisa}

var

i:integer;

p:PPropInfo;

begin

 for i := componentCount - 1 downto 0 do

 with components [i] do

 begin

 p := GetPropInfo (ClassInfo, ´font´);

 if assigned (p) then

 font.size := (NewFormWidth DIV OldFormWidth) * font.size;

 end;

end;

Atenção: Nem todos os objetos tem a propriedade FONT. Isso deve ser o suficiente para você

começar.

Atenção: A seguir, algumas dicas para ter em mente quando representar aplicações Delphi

(formulários) em diferentes resoluções de Tela:

* Decida antecipadamente, na etapa de criação do formulário, se ele será escalável ou

não. A vantagem de um não escalável é

que nada muda em tempo de execução. A desvantagem é equivalente (seu formulário pode

ser muito pequeno ou grande para

alguns sistemas se nào for usada escala).

* Se você não for usar formulário escalável, configure o set scaled to False.

* Ou então, configure a propriedade scaled do formulário para True.

* Configure a propriedade AutoScroll para False. AutoScroll = True quer dizer "não mexa no

tamanho do frame do formulário em tempo de execução", o que não parece bom quando o conteúdo

do formulário muda de tamanho.

* Configure a fonte do formulário para uma True Type escalável, como a Arial MS. San Serif

é uma boa alternativa, mas lembre que ainda é uma fonte bitmapped. Só a Arial dará uma fonte

dentro de um pixel da altura desejada.ATENÇÃO: Se a fonte usada em uma aplicação não estiver

instalada no computador, o Windows selecionará uma fonte alternativa da mesma família para

utilizar. O

tamanho dessa fonte pode não corresponder ao da fonte original, podendo causar problemas.

* Configure a propriedade position do formulário para uma opção diferente de poDesigned.

poDesigneddeixa o formulário onde você o deixou (no design Time), o que sempre termina

fora da margem, à esquerda da minha tela 1280 x 1024 - e completamente fora

da tela 640 x 480.

* Não amontoe controles no formulário - deixe pelo menos 4 pixels entre else, para que uma

mudança de um pixel nas margens (devido a apresentação em escala) não mostre controles

sobrepostos.

* Para labels de uma linha alinhadas ã esquerda ou à direita, configure o AutoSize para True.

Para outras formas de alinhamento configure o AutoSize para False.

* Tenha certeza de que há espaço em branco suficiente num componente de labels para alterações

no tamanho da fonte - um espaço de 25% do comprimento da linha de caracteres mostrada é um

pouco a mais do que se precisa, mas é mais seguro. (Você vai precisar de um espaço equivalente

a 30% de espansão para string labels se você pretende traduzir sua aplicação para outra

linguagem). Se o Autosize estiver em False, tenha certeza de que realmente configurou o

tamanho do label corretamente.

Se o Autosize estiver em True, esteja certo de que há espaço suficiente para que o label

se amplie.

* Em labels de múltiplas linhas ou de termos ocultos, deixe pelo menos uma linha em branco na

base. Isso vai ser necessário para incluir o que estiver sobrando quando o texto for oculto de

maneira diferente, pela mudança do tamanho da fonte com a escala. Não assuma isso porque está

usando fontes grandes. Você não tem que deixar sobra de texto - as fontes (grandes) de outros

usuários podem ser maiores que as suas!

* Tenha cuidado quando abrir um projeto em IDEs com resoluções diferentes. Assim que o

formulário for aberto, sua propriedade Pixel per Inch será moditificada, e gravada para o

DFM se você salvar o projeto. É melhor testar a aplicação rodando sozinho, e editar o

formulário em apenas uma resolução. Editar em várias resoluções e tamanhos de fonte provoca

problemas de fluxo e tamanho dos componentes.

*Falando em fluxo de componentes, não represente o formulário em escala muitas vezes, quando

estiver sendo criado ou quando tiver sendo executado. Cada escala introduz erros de roundoff

que se acumulam muito rapidamente, uma vez que as coordenadas são rigorosamente interias.

Quando valores fracionários forem retirados das origens e tamanhos do controle com cada

sucessiva representação em escala, os conttroles parecerão deslizar para noroeste e ficar

menores. Se você quer deixar seus usuários representarem o formulários em escala quantas

vezes quiserem, comece com um formulário recentemente criado para que erros de escala não

se acumulem.

* Definitivamente, não mexa na propriedade Pixel pre Inch do formulário.

* Em geral, não é necessário criar formulários em uma resolução específica, mas é essencial que

você os revise em 640 x 480 com fontes pequenas e/ou grandes, e em alta resolução com fontes

pequenas e/ou grandes antes de liberar suas aplicações. Isso deve ser parte de sua lista

de conferência para testar a compatibilidade do sistema regularmente.

* Preste bastante atenção em todos os componentes que são basicamamente TMemo de uma

linha - com oTDBLookupCombo. O controle de edição (multi-linhas) do Windows sempre mostra

apenas linhas inteiras de texto. Se o controle for muito curto para sua fonte, um TMemo

não mostrará coisa alguma, e um TEdit mostrará um pedaço do texto. É melhor fazer esses

componentes um pouco maiores do que deixá-los um pixel menores e não aparecer nada do texto.

* Tenha em mente que toda representação em escala é proporcional à diferença da altura da

fonte entre o modo de execução e o modo de desenho, NÃO à resolução ou ao tamanho do monitor.

Lembre também que as origens dos seus controles serão alteradas quando o formulário for

representado em escala. Você não pode aumentar componentes muito bem sem também movê-los

um pouco, novamente.

Obtendo e modificando a posição do cursor em um TMemo

Modificando a posição:

ActiveControl:=Memo1;

MemoCursorTo(Memo1,2,3);

Obtendo a Posição:

GetMemoLineCol(Memo1,Linha,Coluna);

Executar um programa do DOS e fechá-lo em seguida

WinExec("command.com /c programa.exe",sw_ShowNormal);

Como posso rolar um form usando pgUP and pgDn.

 Versão: Todas

 Plataforma: Windows/Win32

Q. Como posso fazer funções de rolagem num componente TForm usando comandos

de teclado? Por exemplo, rolar pra cima e pra baixo quando pressionar PgUp

ou PgDown. Existe algum método simples de fazer isso???

R. O rolamento do form é completo fazendo-se uma modificação na posição das

propriedades VertScrollbar ou HorzScrollbar do form. Como mostrado no código a

seguir:

procedure TForm1.FormKeyDown(Sender: TObject; var Key: Word;

Shift: TShiftState);

const

 PageDelta = 10;

begin

 With VertScrollbar do

 if Key = VK_NEXT then

 Position := Position + PageDelta

 else if Key = VK_PRIOR then

 Position := Position - PageDelta;

end;

Tocando Sons WAV

Para reproduzir sons no formato WAV em um programa em Delphi é simples, o usuário deverá

colocar na clásula Uses o MMSystem. E no corpo do programa o comando:

SndPlaySound('C:\Windows\Media\Som.wav',SND_ASYNC);

Colocar Funções em uma DLL

Edite diretamente no DPR, e depois salve como Funcoes.dpr:

Library Funcoes;

Uses SysUtils,WinTypes,WinProcs;

{ Uma função que tira os espaços no início e no final de uma string }

Function Trim(J:String):String; Export;

Begin

While J[Length(J)]=#32 do Dec(J[0]);

If Length(J)>1 then

While (J[1]=' ') do

Begin

Delete(J,1,1);

If Length(J)<=1 then J:='';

end;

Result:=J;

end;

Exports { Torna visivel para os programas }

Trim;

Begin

End.

Para usar num programa:

Unit Unit1;

Interface

uses

SysUtils, WinTypes, WinProcs, Messages, Classes, Graphics, Controls,

Forms, Dialogs, StdCtrls, Buttons;

type

TForm1 = class(TForm)

procedure FormCreate(Sender: TObject);

procedure FormClick(Sender: TObject);

private

{ Private declarations }

public

{ Public declarations }

end;

Var

Form1: TForm1;

Implementation

{ Declara a funcao }

Function Trim(J:String):String; External 'funcoes.dll';

{$R *.DFM}

Procedure TForm1.FormClick(Sender: TObject);

begin

Caption:=Trim(' Visite sempre o Delphi Club '); { Note os espacos }

end;

As vantagens de colocar as funções em DLL são:

1. O programa exigirá menos memória

2. Você poderá reaproveitar as funções

3. Em alguns casos pode-se atualizar apenas as dll para um upgrade

Compactando tabelas

 Para compactar (remover fisicamente todos registros apagados) de uma tabela Paradox deve-se

 utilizar o seguinte código

 procedure ParadoxPack(Table : TTable);

 var

 TBDesc : CRTblDesc;

 hDb: hDbiDb;

 TablePath: array[0..dbiMaxPathLen] of char;

 begin

 FillChar(TBDesc,Sizeof(TBDesc),0);

 with TBDesc do begin

 StrPCopy(szTblName,Table.TableName);

 StrPCopy(szTblType,szParadox);

 bPack := True;

 end;

 hDb := nil;

 Check(DbiGetDirectory(Table.DBHandle, True, TablePath));

 Table.Close;

 Check(DbiOpenDatabase(nil, 'STANDARD', dbiReadWrite,

 dbiOpenExcl,nil,0, nil, nil, hDb));

 Check(DbiSetDirectory(hDb, TablePath));

 Check(DBIDoRestructure(hDb,1,@TBDesc,nil,nil,nil,False));

 Table.Open;

 end;

Verifica validade de CGC e CPF

unit CPFeCGC;

interface

function cpf(num: string): boolean;

function cgc(num: string): boolean;

implementation

uses SysUtils;

function cpf(num: string): boolean;

var

 n1,n2,n3,n4,n5,n6,n7,n8,n9: integer;

 d1,d2: integer;

 digitado, calculado: string;

begin

 n1:=StrToInt(num[1]);

 n2:=StrToInt(num[2]);

 n3:=StrToInt(num[3]);

 n4:=StrToInt(num[4]);

 n5:=StrToInt(num[5]);

 n6:=StrToInt(num[6]);

 n7:=StrToInt(num[7]);

 n8:=StrToInt(num[8]);

 n9:=StrToInt(num[9]);

 d1:=n9*2+n8*3+n7*4+n6*5+n5*6+n4*7+n3*8+n2*9+n1*10;

 d1:=11-(d1 mod 11);

 if d1>=10 then d1:=0;

 d2:=d1*2+n9*3+n8*4+n7*5+n6*6+n5*7+n4*8+n3*9+n2*10+n1*11;

 d2:=11-(d2 mod 11);

 if d2>=10 then d2:=0;

 calculado:=inttostr(d1)+inttostr(d2);

 digitado:=num[10]+num[11];

 if calculado=digitado then

 cpf:=true

 else

 cpf:=false;

end;

function cgc(num: string): boolean;

var

 n1,n2,n3,n4,n5,n6,n7,n8,n9,n10,n11,n12: integer;

 d1,d2: integer;

 digitado, calculado: string;

begin

 n1:=StrToInt(num[1]);

 n2:=StrToInt(num[2]);

 n3:=StrToInt(num[3]);

 n4:=StrToInt(num[4]);

 n5:=StrToInt(num[5]);

 n6:=StrToInt(num[6]);

 n7:=StrToInt(num[7]);

 n8:=StrToInt(num[8]);

 n9:=StrToInt(num[9]);

 n10:=StrToInt(num[10]);

 n11:=StrToInt(num[11]);

 n12:=StrToInt(num[12]);

 d1:=n12*2+n11*3+n10*4+n9*5+n8*6+n7*7+n6*8+n5*9+n4*2+n3*3+n2*4+n1*5;

 d1:=11-(d1 mod 11);

 if d1>=10 then d1:=0;

 d2:=d1*2+n12*3+n11*4+n10*5+n9*6+n8*7+n7*8+n6*9+n5*2+n4*3+n3*4+n2*5+n1*6;

 d2:=11-(d2 mod 11);

 if d2>=10 then d2:=0;

 calculado:=inttostr(d1)+inttostr(d2);

 digitado:=num[13]+num[14];

 if calculado=digitado then

 cgc:=true

 else

 cgc:=false;

end;

end.

Gera número por extenso

unit Ext;

interface

function extenso (valor: real): string;

implementation

uses

 SysUtils, Dialogs;

function extenso (valor: real): string;

var

 Centavos, Centena, Milhar, Milhao, Texto, msg: string;

const

 Unidades: array[1..9] of string = ('Um', 'Dois', 'Tres', 'Quatro', 'Cinco',

 'Seis', 'Sete', 'Oito', 'Nove');

 Dez: array[1..9] of string = ('Onze', 'Doze', 'Treze', 'Quatorze', 'Quinze',

 'Dezesseis', 'Dezessete', 'Dezoito', 'Dezenove');

 Dezenas: array[1..9] of string = ('Dez', 'Vinte', 'Trinta', 'Quarenta',

 'Cinquenta', 'Sessenta', 'Setenta',

 'Oitenta', 'Noventa');

 Centenas: array[1..9] of string = ('Cento', 'Duzentos', 'Trezentos',

 'Quatrocentos', 'Quinhentos', 'Seiscentos',

 'Setecentos', 'Oitocentos', 'Novecentos');

function ifs(Expressao: Boolean; CasoVerdadeiro, CasoFalso: String): String;

begin

 if Expressao

 then Result:=CasoVerdadeiro

 else Result:=CasoFalso;

end;

function MiniExtenso (trio: string): string;

var

Unidade, Dezena, Centena: string;

begin

Unidade:='';

Dezena:='';

Centena:='';

if (trio[2]='1') and (trio[3]<>'0') then

 begin

 Unidade:=Dez[strtoint(trio[3])];

 Dezena:='';

 end

else

 begin

 if trio[2]<>'0' then Dezena:=Dezenas[strtoint(trio[2])];

 if trio[3]<>'0' then Unidade:=Unidades[strtoint(trio[3])];

 end;

if (trio[1]='1') and (Unidade='') and (Dezena='')

 then Centena:='cem'

else

 if trio[1]<>'0'

 then Centena:=Centenas[strtoint(trio[1])]

 else Centena:='';

 Result:= Centena + ifs((Centena<>'') and ((Dezena<>'') or (Unidade<>'')), ' e ', '')

 + Dezena + ifs((Dezena<>'') and (Unidade<>''),' e ', '') + Unidade;

end;

begin

if (valor>999999.99) or (valor<0) then

 begin

 msg:='O valor está fora do intervalo permitido.';

 msg:=msg+'O número deve ser maior ou igual a zero e menor que 999.999,99.';

 msg:=msg+' Se não for corrigido o número não será escrito por extenso.';

 showmessage(msg);

 Result:='';

 exit;

 end;

if valor=0 then

 begin

 Result:='';

 Exit;

 end;

Texto:=formatfloat('000000.00',valor);

Milhar:=MiniExtenso(Copy(Texto,1,3));

Centena:=MiniExtenso(Copy(Texto,4,3));

Centavos:=MiniExtenso('0'+Copy(Texto,8,2));

Result:=Milhar;

if Milhar<>'' then

 if copy(texto,4,3)='000' then

 Result:=Result+' Mil Reais'

 else

 Result:=Result+' Mil, ';

if (((copy(texto,4,2)='00') and (Milhar<>'')

 and (copy(texto,6,1)<>'0')) or (centavos=''))

 and (Centena<>'') then Result:=Result+' e ';

if (Milhar+Centena <>'') then Result:=Result+Centena;

if (Milhar='') and (copy(texto,4,3)='001') then

 Result:=Result+' Real'

 else

 if (copy(texto,4,3)<>'000') then Result:=Result+' Reais';

if Centavos='' then

 begin

 Result:=Result+'.';

 Exit;

 end

else

 begin

 if Milhar+Centena='' then

 Result:=Centavos

 else

 Result:=Result+', e '+Centavos;

if (copy(texto,8,2)='01') and (Centavos<>'') then

 Result:=Result+' Centavo.'

 else

 Result:=Result+' Centavos.';

end;

end;

end.

Preenche com quantidade determinada de zeros o lado esquerdo de uma string

unit Zero;

interface

function RetZero(ZEROS:string;QUANT:integer):String;

implementation

function RetZero(ZEROS:string;QUANT:integer):String;

var

 I,Tamanho:integer;

 aux: string;

begin

 aux:=zeros;

 Tamanho:=length(ZEROS);

 ZEROS:='';

 for I:=1 to quant-tamanho do

 ZEROS:=ZEROS+'0';

 aux:=zeros+aux;

 RetZero:=aux;

end;

end.

Ponto Decimal

if Key in [',','.'] then Key := DecimalSeparator;

Coloque no evento OnKeyPress dos seus TEdits numéricos

FindNearest numa Query

Query.Locate('campo onde ira porcurar',Texto a buscar,[loPartialKey])

Relatórios em HTML

Em vez de Quickreport1.Print faca :

QuickRep1.ExportToFilter(TQRHtmlExportFilter.Create('teste.html'));

Desligando Windows via programação

function ExitWindowsEx(uFlags : integer;

 // shutdown operation

 dwReserved : word) : boolean; // reserved

 external 'user32.dll' name 'ExitWindowsEx';

procedure Tchau;

const

 EWX_LOGOFF = 0; // Dá "logoff" no usuário atual

 EWX_SHUTDOWN = 1; // "Shutdown" padrão do sistema

 EWX_REBOOT = 2; // Dá "reboot" no equipamento

 EWX_FORCE = 4; // Força o término dos processos

 EWX_POWEROFF = 8; // Desliga o equipamento

begin

 ExitWindowsEx(EWX_FORCE, 0);

end;

Como saber se o CD está no drive

Function MidiaPresente(MediaPlayer: TMediaPlayer): Boolean;

var

Params: MCI_STATUS_PARMS;

S: array [0.255] of char;

r: Integer;

begin

//verifica se existe um cd inserido

Params.dwItem:= MCI_STATUS_MEDIA_PRESENT;

r:= MCISendCommand(MediaPlayer.DeviceID, MCI_STATUS,

MCI_STATUS_ITEM, Integer(Addr(Params)));

if r <> 0 then

begin

MCIGetErrorString(r, S, SizeOf(S));

ShowMessage('Erro: ' + StrPas(S));

end

else

Result:= Params.dwReturn = 1;

end;

Tradução de Mensagens

Depois de algum tempo pesquisando uma forma de fazer aparecer as mensagens

em português, consegui uma solução muito fácil de implementar no ambiente

de programação do Delphi 3.

CHEGA DE YES/NO !!!

messagedlg('Confirma ? mtConfirmation, [mbYes, mbNo], 0);

Aí vai:

1 - No diretório DELPHI3\LIB, copie o arquivo consts.dcu para consts.old;

2 - Inicie o Delphi e crie um nova Unit;

3 - Insira nesta, o arquivo consts.int do diretório DELPHI3\DOC E faça as

devidas alterações nas mensagens que desejares alterar e nas

partes duplicadas da Unit como "implement" e etc, também deixe o

cabeçalho como Unit Consts.

4 - Salve esta nova Unit no diretório DELPHI\LIB e pronto todas as

mensagens alteradas por você estarão aplicadas nos seus

próximos programas sem uma linha de programa e da

forma que você quiser.

Função que devolve tempo decorrido em uma string

Function NumDiasExtenso(NumDias:integer):string;

var

Anos, Meses, Dias : integer;

sAnos, sMeses, sDias : string;

begin

{ --- Calcula o número de anos --- }

Anos := 0;

while NumDias >= 365 do

begin

Anos := Anos + 1;

NumDias := NumDias - 365;

end;

if Anos > 1 then

sAnos := ' anos,'

else

sAnos := ' ano,';

{ --- Calcula o número de meses --- }

Meses := 0;

while NumDias >= 30 do

begin

Meses := Meses + 1;

NumDias := NumDias - 30;

end;

if Meses > 1 then

sMeses := ' meses e '

else

sAnos := ' mês e ';

{ --- O Número de dias é a sobra --- }

Dias := NumDias;

if sDias > 1 then

sDias := 'dias'

else

sDias := 'dia';

Return := Inttostr(Anos)+sAnos+inttostr(Meses)+sMeses+inttostr(Dias)+sDias;

end;

Criando uma rotina para pegar todos os erros do programa.

Procedure MostraErro;

Begin

ShowMessage('Ocorreu algum erro!');

end;

TForm1.Create;

Begin

Application.OnException:=MostraErro;

end;

Capturando conteúdo do desktop

procedure TForm1.FormResize(Sender: TObject);

var

R : TRect;

DC : HDc;

Canv : TCanvas;

begin

R := Rect(0, 0, Screen.Width, Screen.Height);

DC := GetWindowDC(GetDeskTopWindow);

Canv := TCanvas.Create;

Canv.Handle := DC;

Canvas.CopyRect(R, Canv, R);

ReleaseDC(GetDeskTopWindow, DC);

end;

Obtendo número do registro atual

Function Recno(Dataset: TDataset): Longint;

var

CursorProps: CurProps;

RecordProps: RECProps;

begin

{ Return 0 if dataset is not Paradox or dBASE }

Result := 0;

with Dataset do

begin

if State = dsInactive then DBError(SDataSetClosed);

Check(DbiGetCursorProps(Handle, CursorProps));

UpdateCursorPos;

try

Check(DbiGetRecord(Handle, dbiNOLOCK, nil, @RecordProps));

case CursorProps.iSeqNums of

0: Result := RecordProps.iPhyRecNum; { dBASE }

1: Result := RecordProps.iSeqNum; { Paradox }

end;

except

on EDBEngineError do

Result := 0;

end;

end;

end;

Enviando um arquivo para a lixeira

uses ShellAPI;

Function DeleteFileWithUndo(sFileName : string) : boolean;

var

fos : TSHFileOpStruct;

Begin

FillChar(fos, SizeOf(fos), 0);

With fos do

begin

wFunc := FO_DELETE;

pFrom := PChar(sFileName);

fFlags := FOF_ALLOWUNDO

or FOF_NOCONFIRMATION

or FOF_SILENT;

end;

Result := (0 = ShFileOperation(fos));

end;

Desabilitar o CTRL+ALT+DEL e ALT+TAB

Var

numero: integer;

begin

SystemParametersInfo(97,Word(true),@numero,0);

end;

{ Para habilitar é só chamar a mesma função com Word(false) }

Carregar um cursor animado (*.ani)

const

cnCursorID1 = 1;

begin

Screen.Cursors[cnCursorID1] :=

LoadCursorFromFile('c:\win95\cursors\cavalo.ani');

Cursor := cnCursorID1;

end;

Saindo do Windows

{ Reinicia o Windows }

ExitWindowsEx(EWX_REBOOT, 0);

{ Desliga o Windows }

ExitWindowsEx(EWX_SHUTDOWN, 0);

{ Força todos os programa a desligarem-se }

ExitWindowsEx(EWX_FORCE, 0);

Modificando a posição do cursor em um Memo

Modificando a posição:

ActiveControl:=Memo1;

MemoCursorTo(Memo1,2,3);

Obtendo a Posição:

GetMemoLineCol(Memo1,Linha,Coluna);

Traduzindo a mensagem "Delete Record ?"

Quando clicamos sobre o botão de deleção no DBNavigator (o do sinal de menos) surge uma box

com a mensagem "Delete Record?" com botões Ok e Cancel.

Para fazer aparecer a mensagem em português deverá selecionar o componente Table e mudar

a propriedade ConfirmDelete para False e no evento da tabela BeforeDelete colocar o seguinte:

procedure TForm1.Table1BeforeDelete(DataSet:TDataSet);

begin

if MessageDlg('Eliminar o Registro?',mtConfirmation,[mbYes,mbNo],0)<>mrYes then Abort;

end;

Pegando o Nome do usuário e a Empresa do Windows

Uses Registry;

Procedure GetUserCompany;

var

reg: TRegIniFile;

begin

reg := TRegIniFile.create('SOFTWARE\MICROSOFT\MS SETUP (ACME)\');

Edit1.Text := reg.ReadString('USER INFO','DefName','');

Edit2.Text := reg.ReadString('USER INFO','DefCompany','');

reg.free;

end;

Escrevendo um Texto na Diagonal usando o Canvas

procedure TForm1.Button1Click(Sender: TObject);

var

lf : TLogFont;

tf : TFont;

begin

with Form1.Canvas do begin

Font.Name := 'Arial';

Font.Size := 24;

tf := TFont.Create;

tf.Assign(Font);

GetObject(tf.Handle, sizeof(lf), @lf);

lf.lfEscapement := 450;

lf.lfOrientation := 450;

tf.Handle := CreateFontIndirect(lf);

Font.Assign(tf);

tf.Free;

TextOut(20, Height div 2, 'Texto Diagonal!');

end;

end;

Fundo do texto transparente

procedure TForm1.Button1Click(Sender: TObject);

var

OldBkMode : integer;

begin

with Form1.Canvas do begin

Brush.Color := clRed;

FillRect(Rect(0, 0, 100, 100));

Brush.Color := clBlue;

TextOut(10, 20, 'Não é Transparente!');

OldBkMode := SetBkMode(Handle, TRANSPARENT);

TextOut(10, 50, 'É Transparente!');

SetBkMode(Handle, OldBkMode);

end;

end;

Formatação de Casas Decimais

procedure TForm1.Button1Click(Sender: TObject);

var num : integer;

begin

num:=12450;

Edit1.text:=formatfloat('###,###,##0.00', num)

end;

Escondendo/Mostrando o botão Iniciar

procedure EscondeIniciar(Visible:Boolean);

Var taskbarhandle,

buttonhandle : HWND;

begin

taskbarhandle := FindWindow('Shell_TrayWnd', nil);

buttonhandle := GetWindow(taskbarhandle, GW_CHILD);

If Visible=True Then Begin

ShowWindow(buttonhandle, SW_RESTORE); {mostra o botão}

End Else Begin

ShowWindow(buttonhandle, SW_HIDE); {esconde o botão}

End;

end;

Esconde/Mostra a Barra de Tarefas

procedure EscondeTaskBar(Visible: Boolean);

var wndHandle : THandle;

wndClass : array[0..50] of Char;

begin

StrPCopy(@wndClass[0],'Shell_TrayWnd');

wndHandle := FindWindow(@wndClass[0], nil);

If Visible=True Then Begin

ShowWindow(wndHandle, SW_RESTORE); {Mostra a barra de tarefas}

End Else Begin

ShowWindow(wndHandle, SW_HIDE); {Esconde a barra de tarefas}

End;

end;

Desabilitando o Alt+Tab

procedure TurnSysKeysOff;

var OldVal : LongInt;

begin

SystemParametersInfo (97, Word (True), @OldVal, 0)

end;

procedure TurnSysKeysOn;

var OldVal : LongInt;

begin

SystemParametersInfo (97, Word (False), @OldVal, 0)

end;

Por: Adenilton Rodrigues - arinfo@estaminas.com.br

Detectando o Numero Serial do HD

Function SerialNum(FDrive:String) :String;

Var Serial:DWord;

 DirLen,Flags: DWord;

 DLabel : Array[0..11] of Char;

begin

 Try

 GetVolumeInformation(PChar(FDrive+':\'),dLabel,12,@Serial,DirLen,Flags,nil,0);

 Result := IntToHex(Serial,8);

 Except Result :='';

 end;

end;

Como Limpar Todos os Edit's de um Form de uma só vez?

Procedure LimpaEdit;

var i : Integer;

begin

for i := 0 to ComponentCount -1 do

if Components[i] is TEdit then

begin

TEdit(Components[i]).Text := '';

end;

end;

Marcando um pedaço do código

As Vezes quando vc tem uma unidade com muitas linhas de código (umas 1000 por exemplo), fica

difícil achar o bloco de código que você quer; e para facilitar isso o Delphi tem um tipo de

"bookmark" de código.

Para colocar o bookmark, posicione no lugar onde você quer marcar e pressione

CTRL+SHIFT+ o número do bookmark que você vai criar de (0..9), por exemplo CTRL+SHIFT+0.

Para retornar ao bloco marcado você deve pressionar CTRL+ o número do bookmark. Por exemplo

CTRL+1.

Ps: A opção Editor FindTextAtCursor deve estar marcada, ou estas teclas não irão funcionar.

Um programinha para alterar o papel de parede do Windows

program wallpapr;

uses Registry, WinProcs;

procedure SetWallpaper(sWallpaperBMPPath : String; bTile : boolean);

var

reg : TRegIniFile;

begin

// Mudando o Registro HKEY_CURRENT_USER

// Control Panel\Desktop

// TileWallpaper (REG_SZ)

// Wallpaper (REG_SZ)

reg := TRegIniFile.Create('Control Panel\Desktop');

with reg do begin

WriteString('', 'Wallpaper',sWallpaperBMPPath);

if(bTile)then begin

WriteString('', 'TileWallpaper', '1');

end else begin

WriteString('', 'TileWallpaper', '0');

end;

end;

reg.Free;

// Mostrar que o parametro do sistema foi alterado

SystemParametersInfo(SPI_SETDESKWALLPAPER,0, Nil, SPIF_SENDWININICHANGE);

end;

begin

SetWallpaper('c:\winnt\winnt.bmp', False);

end.

Alterando cor de linha de um DBGrid

Coloque a propriedade defaultdrawdata do dbgrid em FALSE

No evento onDrawColumnCell do seu grid coloque o seguinte:

procedure TForm1.DBGrid1DrawColumnCell(Sender: TObject;

const Rect: TRect; DataCol: Integer; Column: TColumn;

State: TGridDrawState);

begin

If table1PRAZO.Value > DATE then // condição

Dbgrid1.Canvas.Font.Color:= clFuchsia; // coloque aqui a cor desejada

Dbgrid1.DefaultDrawDataCell(Rect, dbgrid1.columns[datacol].field, State);

end;

Diretório de instalação do windows

function PegaSysDir: string;

var

MeuBuffer: Array [1..128] of Char;

retorno: Integer;

Begin

retorno:=GetSystemDirectory(@MeuBuffer,128);

if (retorno>128) OR (retorno=0) then

PegaSysDir:=''

else

PegaSysDir:=StrPas(@MeuBuffer);

End; {prc}

Exclusividade para o programa

Gostaria de saber como fazer para que, ao iniciar minha aplicacao

Delphi, eu " desabilite " o shell do Windows (Explorer). Ou seja, o que

eu preciso e' de uma forma de fazer com que apos a minha aplicacao seja

iniciada, o usuario nao tenha como alternar entre programas, acessar

outros icones, etc

No System.ini você tem uma configuração como esta :

Shell=Explorer.exe

Basta trocar por

Shell=Myprog.exe

Ou usando delphi

procedure Tform1.ChangeShell(String programa);

var ArquivoIni : Tinifile;

begin

try

ArquivoIni := Tinifile.Create('System.ini');

ArquivIni.WriteSection('Config','Shell','Myprog.exe');

fynally

ArquivoIni.Destroy;

end;

end;

Substituindo TAB pelo ENTER

procedure TF_Padrao.FormKeyPress(Sender: TObject; var Key: Char);

begin

if Key = #13 then

if not (ActiveControl is TDBGrid) then

begin

Key := #0;

Perform(WM_NEXTDLGCTL, 0, 0);

end

else if (ActiveControl is TDBGrid) then

with TDBGrid(ActiveControl) do

if selectedindex < (fieldcount -1) then

selectedindex := selectedindex +1

else

selectedindex := 0;

end;

Ou então, pode-se tentar o seguinte método:

Utilize o evento onkeydown do componente e insira o seguinte comando:

if Key = VK_RETURN then Perform(Wm_NextDlgCtl,0,0);

este comando testa a tecla pressionada, se ela for um enter, manda o foco

para o componente posterior.

Copiando arquivos

CopyFile(Pchar(Origem),Pchar(Destino),false);

Onde Origem e' a variavel de que contem o nome do arquivo de origem

Destiono e' a variavel que contem o nome do arquivo destino

False : Instrui para sobrescrever o arquivo destino (caso encontre)

Criando tabela em tempo de execução

Use os metodos FieldDefs e CreateTable para isso. Veja como criar uma

estrutura temporaria:

with TTable.Create(Application) do begin

Active := False;

DatabaseName := 'C:\TEMP';

TableName := 'TESTE.TMP';

TableType := ttDefault;

FieldDefs.Add('CODCLI', ftString, 5, False);

FieldDefs.Add('NOMCLI', ftString, 40, False);

FieldDefs.Add('DATCAD', ftDate, 0, False);

CreateTable;

Free;

end;

Executar comandos do Dos

WinExec(PChar('command.com /c format a: /v ' +Edit1.Text),SW_SHOWNORMAL);

Armazendo BMP's em arquivos RES

1. Criem um arquivo texto, por exemplo: RECURSOS.RC com um conteudo igual a este:

BITMAP_1 BITMAP "C:\Imagens\Grafico.bmp"

para todos os bitmap's que vc deseja;

2. Compilem este arquivo usando o BRCC32.EXE que esta no diretorio BIN do Delphi sera

gerado o arquivo RECURSOS.RES; e

3. Coloquem dentro do fonte do projeto:

{$R RECURSOS.RES}

Para usar o bitmap faca o seguinte:

VarTipoTBitmap:= LoadBitmap(HInstance,'BITMAP_1');

QR armazenado num Blop

Os campos do Tipo TBlobField, tem metodos que permitem que

sejam armazenados dados contidos em arquivos, ou em um Stream...

No primeiro caso (dos arquivos), o codigo seria algo como:

TBlobField(SuaTabela.FieldByName('SeuCampo')).LoadFromFile('NomedoArquivo');

No segundo caso, poderia ser feito um exemplo com o TRichEdit:

var

Stream : TMemoryStream;

begin

Stream := TMemoryStream.Create;

try

RichEdit1.Lines.SaveToStream(Stream);

Stream.Seek(0,soFromBeginning);

TBlobField(SuaTabela.FieldByName('SeuCampo')).LoadFromStream(Stream);

finally

Stream.Free;

end;

end;

Ambos os exemplos, assumem que a tabela ja' estaria em modo

de Edicao ou de Insercao.

Deletando um arquivo

if FileExists('C:\MEUDIR\MEUARQ.DAT') then DeleteFile('C:\MEUDIR\MEUARQ.DAT');

Diretório Windows e System

Function ExtractWindowsDir : String;

Var Buffer : Array[0..144] of Char;

Begin

GetWindowsDirectory(Buffer,144);

Result := FormatPath(StrPas(Buffer));

End;

Function ExtractSystemDir : String;

Var Buffer : Array[0..144] of Char;

Begin

GetSystemDirectory(Buffer,144);

Result := FormatPath(StrPas(Buffer));

End;

Function ExtractTempDir : String;

Var Buffer : Array[0..144] of Char;

Begin

GetTempPath(144,Buffer);

Result := FormatPath(StrPas(Buffer));

End;

Alterar papel de parede

procedure ChangeWallpaper(bitmap: string);

var pBitmap : pchar;

begin

bitmap:=bitmap+#0; {bitmap contém um arquivo *.bmp}

pBitmap:=@bitmap[1];

SystemParametersInfo(SPI_SETDESKWALLPAPER, 0, pBitmap, SPIF_UPDATEINIFILE);

end;

Como fazer um "Hot Link"

Adicione um componente com o URL. Digite o seguinte código no seu evento OnClick:

procedure Tform1.URLLabelClick(Sender: TObject);

var TempString : array[0..79] of char;

begin

 StrPCopy(TempString,URLLabel.Caption);

 OpenObject(TempString);

end;

Insira a seguinte procedure logo após implementation:

procedure TTOKAboutBox.OpenObject(sObjectPath : PChar);

begin

 ShellExecute(0, Nil, sObjectPath, Nil, Nil, SW_NORMAL);

end;

Adicione "ShellAPI" no uses.

Como saber se o disquete está no drive.

function DiskInDrive(const Drive: char): Boolean;

var DrvNum: byte;

EMode: Word;

begin

 result := false;

 DrvNum := ord(Drive);

 if DrvNum >= ord('a') then dec(DrvNum,$20);

 EMode := SetErrorMode(SEM_FAILCRITICALERRORS);

 try

 if DiskSize(DrvNum-$40) <> -1 then result := true else messagebeep(0);

 finally SetErrorMode(EMode);

 end;

end;

Formatar disquete.

{implementation section}

....

const SHFMT_ID_DEFAULT = $FFFF;

// Formating options

SHFMT_OPT_QUICKFORMAT = $0000;

SHFMT_OPT_FULL = $0001;

SHFMT_OPT_SYSONLY = $0002;

// Error codes

SHFMT_ERROR = $FFFFFFFF;

SHFMT_CANCEL = $FFFFFFFE;

SHFMT_NOFORMAT = $FFFFFFFD;

function SHFormatDrive(Handle: HWND; Drive, ID, Options: Word): LongInt; stdcall; external

'shell32.dll' name 'SHFormatDrive'

procedure TForm1.btnFormatDiskClick(Sender: TObject);

var

 retCode: LongInt;

begin

 retCode:= SHFormatDrive(Handle, 0, SHFMT_ID_DEFAULT, SHFMT_OPT_QUICKFORMAT);

 if retCode < 0 then ShowMessage('Could not format drive');

end;

Como detectar as teclas de "seta".

Use os eventos KeyDown ou KeyUp e teste se Key = VK_LEFT ou VK_RIGHT, etc.

Caps Lock e Num Lock

procedure TMyForm.Button1Click(Sender: TObject);

Var KeyState : TKeyboardState;

begin

GetKeyboardState(KeyState);

if (KeyState[VK_NUMLOCK] = 0) then KeyState[VK_NUMLOCK] := 1

 else KeyState[VK_NUMLOCK] := 0;

SetKeyboardState(KeyState);

End;

Para a tecla Caps Lock basta trocar VK_NUMLOCK por VK_CAPITAL.

BDE em 1 disqiete

Depois que apanhei bastente do BDE, recorri a lista e ninguem consegui

me ajudar ... consegui resolver o problema. E como acredito que outras

pessoas tenham o mesmo problema, resolvi colocar essa dica na lista.

Por favor, se alguem tiver algo a acresentar ou mesmo corrigir,

sinta-se a vontade para compartilhar conosco.

Arquivos Exenciais para o BDE:

EUROPE.BLL

USA.BLL

IDR20009.DLL

IDAPI32.DLL

BLW32.DLL

IDAPI32.CFG <--- esse arquivo pode ter qualquer outro nome, desde que

seja configurado no registro.

Drivers de Banco de Dados:

IDPDX32.DLL <--- Driver Paradox

IDASCI32.DLL <--- Driver ASCII

IDDBAS32.DLL <--- Driver DBase

IDODBC32.DLL <--- Driver ODBC

O BDE precisa de pelo menos um Driver de Banco de Dados para funcionar.

Esses acima sao apenas alguns, existem varios outros.

O BDE 4.51 + Driver Paradox compactados com o Algoritimo ZIP, ocuparam

aproximadamente 650 Kb.

Entradas no Registro do Win95:

HKEY_LOCAL_MACHINE

SOFTWARE\Borland\Database Engine

DLLPATH -> localizacao do BDE (Unidade+Caminho Completo)

CONFIGFILE01 -> localizacao do arquivo de configuracao (Unidade+Caminho

Completo+Nome do Arquivo)

SOFTWARE\Borland\BLW32

BLAPIPATH -> localizacao do BDE (Unidade+Caminho Completo)

LOCALE_LIB1 -> localizacao do arquivo USA.BLL (Unidade+Caminho

Completo+USA.BLL)

LOCALE_LIB2 -> localizacao do arquivo EUROPE.BLL (Unidade+Caminho

Completo+EUROPE.BLL)

Segue um pequeno exemplo de como registrar o BDE no Registro do Win95:

begin

Registry.RootKey := HKEY_LOCAL_MACHINE;

Registry.CreateKey('SOFTWARE\Borland\Database Engine');

Registry.OpenKey('SOFTWARE\Borland\Database Engine', False);

Registry.WriteString('DLLPATH', 'C:\ARQUIVOS DE PROGRAMAS\BDE\');

Registry.WriteString('CONFIGFILE1', 'C:\ARQUIVOS DE

PROGRAMAS\BDE\IDAPI32.CFG');

Registry.OpenKey('\', False);

Registry.CreateKey('SOFTWARE\Borland\BLW32');

Registry.OpenKey('SOFTWARE\Borland\BLW32', False);

Registry.WriteString('BLAPIPATH', 'C:\ARQUIVOS DE PROGRAMAS\BDE\');

Registry.WriteString('LOCALE_LIB1', 'C:\ARQUIVOS DE

PROGRAMAS\BDE\USA.BLL');

Registry.WriteString('LOCALE_LIB2', 'C:\ARQUIVOS DE

PROGRAMAS\BDE\EUROPE.BLL');

end;

Para compilar esse codigo, sera necessario declarar a Unit Registry.

Como eu disse, esse e um exemplo bem simples. Ele nem mesmo verifica se

o BDE ja esta registrado ou não.

Para criar o Alias atravez do seu instalador, voce pode usar a funcao

da api do BDE chamada DbiAddAlias.

Cor de fundo do hint

Veja as propriedades dp TApplication...

Application.HintColor := clAqua;

Application.HintPause := ...

Application.HintShortPause := ...

Margem para RichText

Se for um richedit e margens laterais(direita e esquerda) tenta

RichEdit1.Paragraph.FirstIndent -> Paragrafo

RichEdit1.Paragraph.LeftIndent -> margem esquerda

RichEdit1.Paragraph.RightIndent -> margem direita

Mostrando progresso de uma SQL

Algumas pessoas estavam interessadas em saber como apresentar o progresso

de um TQuery enquanta ele esta sendo aberto (ou executada, no caso de um

INSERT / UPDATE / DELETE).

A tecnica que vou demostrar nao apenas serve para o proposito procurado,

mas tambem serve para mostrar o progresso de diversas outras atividades que

o BDE executa, como:

* Criacao de tabelas

* Criacao de indices para tabelas

* Reestruturacao de tabelas

* Execucao de queries (ja comentado)

* alguma outra coisa que no momento nao me ocorre... :))

Importante:

1) No meu exemplo, estou usando o Delphi 3.02. Caso seu Delphi seja de

uma versao menor, vc devera ter um trabalho extra para repor a classe

TBDECallback. Acredito que seja possivel fazer uma rotina que funcione em

Delphi 1, mas que com certeza dara um certo trabalhinho, ah, isso dara...

:-/

2) Ate agora so usei esse codigo com tabelas Paradox, mas realmente

acredito que ele venha a funcionar com base de dados Interbase, Oracle,

etc...

3) Nao sei se com o uso do Opus, Apollo ou qualquer outro substituto do

BDE a tecnica ira funcionar, uma vez que nao se estaria trabalhando com o

BDE original. Talvez alguem da lista possa dar essa informacao.

Teoria

=====

Segundo o help do Delphi, "o TBDECallback eh um wrapper para uma funcao

de callback do BDE. Com ele eh possivel instruir o BDE para que o mesmo

execute algumas tarefas em resposta a eventos que ocorram durante uma

chamada de uma funcao do BDE. " - Fim do plagio do arquivo de help.

O tipo de callback depende de um parametro CBType que eh fornecido no

momento da criacao do TBDECallback. E, entre os diversos valores que o

CBType pode apresentar, existe um que muito nos interessa; o cbGENPROGRESS.

:))

Assim, vc deveria criar uma funcao de callback do tipo cbGENPROGRESS

chamada AtualizaGauge e indicar que a mesma eh que devera ser executada

"entre cada respiracao" do BDE. Na rotina AtualizaGauge, o BDE iria te

informar o percentual de progresso da tarefa .

O que voce faria nessa rotina ? Simples... atualizar o Gauge / ProgressBar.

Tudo muito bonito, tudo muito comovente, mas agora vamos para o lado

pratico...

Pratica

======

Para que o BDE possa informar o progresso da tarefa, ele precisa obter

essa informacao da base de dados que esta sendo utilizada. Acontece que,

por razoes diferentes, nem sempre ele eh capaz de saber o PERCENTUAL da

tarefa. Numa copia de registros de uma tabela para outra, ele pode saber

que ja foram copiados 270 registros, mas nao saber que esse esforco

representa 36 % de todos os registros que serao copiados.

Assim sendo, na funcao de callback que sera criada, receberemos um

parametro do tipo pCBPROGRESSDesc, que por sua vez eh um ponteiro para uma

estrutura que contem duas informacoes:

iPercentDone => percentual do servico realizado

szMsg => texto descrevendo o progresso do servico.

Como usar esses parametros ? Simples: sempre que o iPercentDone for

negativo, voce devera considerar o texto descrito no campo szMsg. Se for

igual ou maior que zero, entao vc devera considerar o valor do proprio

iPercentDone.

Uma boa noticia para quem se preocupa com as mensagens que aparecem em

ingles, quando se quer na verdade mostra-las em portugues: a mensagem

fornecida por szMsg devera sempre aparecer no formato <mensagem><:><valor>

.....

Exemplo:

Records copied: 170

Assim, voce pode procurar pelos dois pontos ":" e pegar o valor que vem a

seguir para montar sua propria informacao em portugues.

Pessoalmente, ate agora nunca obtive um iPercentDone positivo. Li no

newsgroup da Borland que poucas bases de dados eram capazes de informar o

real percentual para o BDE. Se nao me engano, o Sybase era um deles... NAO

ESTOU CERTO DISSO.

Vamos para um exemplo pratico ? Crie um projeto novo, e coloque um:

TQuery, TButton, TProgressBar e TLabel.

Sua query deve ser montada para abrir uma tabela razoavelmente grande, de

modo que a operacao de abertura demore um pouco.

Agora vamos aos codigos:

1) Acrescente a unit BDE no seu USES da unit.

2) Acrescente algumas declaracoes na declaracao do seu Form:

==============================

type

TForm1 = class(TForm)

... (bla bla bla)

private

{ Private declarations }

FCBPROGRESSDesc: pCBPROGRESSDesc;

FProgressCallback: TBDECallback;

function GetDataCallback(CBInfo: Pointer): CBRType;

public

{ Public declarations }

end;

==============================

No evento OnCreate do seu Form:

==============================

procedure TForm1.FormCreate(Sender: TObject);

begin

FCBPROGRESSDesc := AllocMem(SizeOf(CBPROGRESSDesc));

FProgressCallback := TBDECallback.Create(Self, Query1.Handle,

cbGENPROGRESS, FCBPROGRESSDesc, SizeOf(CBPROGRESSDesc),

GetDataCallback, True);

end;

==============================

Percebam que no segundo parametro do Create do callback, eu coloquei

Query1.Handle.

Caso voce queira usar isso numa TTable, coloque Table1.Handle.

E se quiser que essa funcao de callback seja chamada para todos os

"progressos" de qualquer componente DataSet, voce deixa esse parametro como

NIL.

No evento OnDestroy do Form:

==============================

procedure TForm1.FormDestroy(Sender: TObject);

begin

FProgressCallback.Free;

FreeMem(FCBPROGRESSDesc, SizeOf(CBPROGRESSDesc));

end;

==============================

E agora, a tao falada funcao de callback:

==============================

function TForm1.GetDataCallback(CBInfo: Pointer): CBRType;

begin

Result := cbrCONTINUE;

with pCBPROGRESSDesc(CBInfo)^ do

begin

if iPercentDone < 0 then

begin

Label1.Caption := szMsg;

Label1.Refresh;

ProgressBar1.StepIt; {Apenas para ficar rodando o gauge}

end

else

ProgressBar1.Position := iPercentDone;

end;

end;

==============================

Agora eh so executar a query no clicar do botao e curtir o visual... :))

IMPORTANTE !!!!!!

Caso voce receba uma mensagem de erro informando que nao foi possivel

inicializar o BDE (o que provavelmente acontecera, pois voce esta criando

uma funcao de callback do BDE, quando ate entao nenhuma tabela havia sido

aberta), va no DPR do seu projeto (Menu View -> Project Source) e faca o

seguinte:

1) Acrescente a unit BDE no uses do projeto.

2) Acrescente a instrucao

DbiInit(nil);

apos a instrucao Application.Initialize;

Isso deve resolver o problema.

Bom, nao vou me alongar mais, porque senao essa mensagem vai ficar maior do

que ja esta...

Espero que tenha contribuido para a solucao desse problema de mostar

progresso de uma query. Qualquer duvida mandem mensagem.

Mudar de cor a linha do dbGrid

procedure TForm1.DBGrid1DrawDataCell(Sender: TObject; const Rect: TRect;

Field: TField; State: TGridDrawState);

begin

if Table1.FieldByName('Pagou').Value = True then

DBGrid1.Canvas.Brush.Color := clGreen

else

DBGrid1.Canvas.Brush.Color := clRed;

DBGrid1.Canvas.FillRect(Rect);

DBGrid1.DefaultDrawDataCell(Rect,Field,State);

end;

Código usados pelas impressoaras HP

Veja abaixo alguns códigos usados pelas impressoras HP:

RESET = 027/069

BOLD1 = 027/040/115/051/066

BOLD0 = 027/040/115/048/066

ITALIC1 = 027/040/115/049/083

ITALIC0 = 027/040/115/048/083

UNDERLINE1 = 027/038/100/049/068

UNDERLINE0 = 027/038/100/064

LPI6 = 027/038/108/054/068

LPI8 = 027/038/108/056/068

CPI5 = 027/040/115/053/072

CPI6 = 027/040/115/054/072

CPI8 = 027/040/115/056/072

CPI10 = 027/040/115/049/048/072

CPI12 = 027/040/115/049/050/072

CPI17 = 027/040/115/049/054/046/054/055/072

CPI20 = 027/040/115/050/048/072

Verificando atributo do arquivo

Crie uma var do tipo word, por ex., Attributes. Depois, atribua a esta var o

valor retornado por FileGetAttr. Ex.:

var

Attributes: Word;

begin

Attributes := FileGetAttr('nomedoarquivo');

// Supondo 4 CheckBoxe's, 1 para cada atributo, Ok?

CheckBox1.Checked := (Attributes and faReadOnly) = faReadOnly;

CheckBox2.Checked := (Attributes and faArchive) = faArchive;

CheckBox3.Checked := (Attributes and faSysFile) = faSysFile;

CheckBox4.Checked := (Attributes and faHidden) = faHidden;

end;

--

Copyright © Paulo Giovanni G. Melo ®. All rights reserved.

http://www.pggm.cjb.net
pggm@newview.com.br

